Selected Acquisition Report (SAR) RCS: DD-A&T(Q&A)823-421 ## **AMF JTRS** As of December 31, 2010 Defense Acquisition Management Information Retrieval (DAMIR) ## **Table of Contents** | ogram Information | 3 | |---------------------------|----| | sponsible Office | 3 | | ferences | 3 | | ssion and Description | 4 | | ecutive Summary | 5 | | reshold Breaches | 6 | | hedule | 7 | | rformance | 9 | | ack To Budget | 12 | | st and Funding | 13 | | w Rate Initial Production | 29 | | clear Cost | 30 | | reign Military Sales | 30 | | it Cost | 31 | | st Variance | 34 | | ntracts | 38 | | liveries and Expenditures | 39 | | erating and Support Cost | 40 | ## **Program Information** #### **Designation And Nomenclature (Popular Name)** Airborne and Maritime/Fixed Station Joint Tactical Radio System (AMF JTRS) #### **DoD Component** DOD #### **Joint Participants** Army; Navy; Air Force Army is the lead Component per SECDEF Memo dated August 31, 2009. ## **Responsible Office** #### Responsible Office COL Raymond Jones Phone 619-524-5791 33050 Nixie Way Fax 619-524-0576 Building 17B DSN Phone 619-524-5791 San Diego, CA 92147 DSN Fax 619-524-0576 raymond.d.jones1@navy.mil Date Assigned March 28, 2008 #### References #### **SAR Baseline (Development Estimate)** Defense Acquisition Executive (DAE) Approved Acquisition Program Baseline (APB) dated October 14, 2008. #### Approved APB DAE Approved Acquisition Program Baseline (APB) dated October 14, 2008 ## **Mission and Description** The Airborne and Maritime/Fixed Station (AMF) Joint Tactical Radio System (JTRS) enables synchronization of information in a joint warfighting environment to achieve Joint Vision 2020's goal of Full Spectrum Dominance. AMF will assist United States (U.S.) Armed Forces in the conduct of prompt, sustained, and synchronized operations, and allow warfighters the freedom to operate in all domains—land, sea, air, space and information. The AMF JTRS is a software programmable, multi-band, multi-mode, mobile ad hoc networking radio, providing simultaneous voice, data, and video communications which may be employed in new and innovative ways as compared to currently fielded legacy radio systems. AMF JTRS supports increased interoperability among the Services. AMF JTRS enhances warfighter situational awareness by increasing information flow through the JTRS network and the Global Information Grid (GIG). It streamlines logistics support by allowing multiple communications capabilities to reside on one set rather than multiple radios thereby decreasing the total required radio sets. The AMF JTRS program brings vital transformational advanced networking communications capability to the fingertips of warfighters in every theater of operation. It provides users vertical and horizontal digital radio communications throughout the battlespace, allowing for seamless, high-speed, and digital information exchange. It enables the user to access link and gateway services, transmit, receive, route and retransmit, and bridge between waveforms and network service functions used within radio frequency (RF) operating ranges. Warfighters require the ability to consistently and securely network the battlefield to aid airborne, mobile, ground, and fleet combat operations. AMF brings these capabilities to warfighters operating numerous and diverse weapon systems. Operators of military weapon systems require the ability to network and maintain several methods of legacy secure communications but lack space to integrate additional radios on fielded platforms. Weapon systems are currently limited to legacy hardware based radio communication solutions. It is difficult for warfighters to add additional legacy radio capabilities to platforms due to: Platform physical size, weight and power restrictions limiting additional radios and associated ancillary equipment, Prohibitive integration cost to add supplementary hardware-based legacy radios and ancillary equipment and the inflexibility of modifying hardware-based radios to meet war fighting requirements changes lack of National Security Agency (NSA) certified Commercial Off the Shelf (COTS) solutions. AMF mitigates these challenges. AMF is an incremental development program. Each increment builds upon the technological achievements of previous increments and provides expanded capability. The initial AMF JTRS is designed to meet JTRS Increment 1 requirements as identified by JTRS Operational Requirements Document (ORD) version 3.2.1. AMF JTRS is comprised of two form factors, the Small Airborne (SA) and Maritime/Fixed (MF) JTR Sets. The SA-JTR set is a two channel communications and networking device designed for use on fixed and rotary wing aircraft. The MF-JTR set is a four channel device designed for integration on ships, mobile units and fixed sites. Both sets are based on a single common architecture and will meet the needs of the weapon systems designated to integrate AMF JTRS. Additional capabilities beyond the ORD v3.2.1 Increment 1 requirements are supported as requirements are approved and funded. AMF JTRS offers the warfighter scalable, software defined communication sets with the flexibility to run both legacy radio applications and Internet Protocol (IP) based capabilities simultaneously. It meets this critical need without the enormous physical footprint required to add several legacy hardware solutions to fielded and future weapon system. ## **Executive Summary** The Airborne and Maritime/Fixed Station (AMF) Joint Tactical Radio System (JTRS) program has made significant progress since the completion of the Critical Design Review (CDR). The National Security Agency (NSA) conditionally concurred that the AMF design is certifiable. This is a major accomplishment towards providing the warfighter a secure networking communication capability. The AMF program is estimating a significant reduction in average unit cost due to increased Service demand and predicted hardware cost savings. AMF maintains continued warfighter support through regular communication and collaboration with its stakeholders. Program risk reduction efforts are ongoing. Early delivery of an AMF JTRS Engineering Development Model (EDM) on September 15, 2010 allowed for accelerated Link 16 integration efforts on the Army's AH-64D Apache Longbow. Successful Manufacturing Readiness Assessments were conducted to validate AMF contractors' manufacturing ability for transition from development to Low Rate Initial Production (LRIP). AMF JTRS performed two hardware and software demonstrations. The first, conducted August 10, 2010, assessed maturity of the AMF JTRS Small Airborne (SA) through Link 16 waveform interoperability with legacy Link 16 equipment. The second, conducted January 26, 2011, assessed integration progress on an early version of the Wideband Networking Waveform (WNW) demonstrating Internet Protocol (IP) based networking capability. An unresolved Fiscal Year (FY) 2011 Congressional mark on Research Development Test and Evaluation (RDT&E) funds created a significant challenge to the AMF JTRS program during the second quarter of FY 2011. In January 2011, this challenge required a partial deferment of remaining FY 2011 work to stay within budget constraints. This deferment resulted in an approximate 50% reduction in contractor Full Time Equivalent staff for the third and fourth quarters of FY 2011. The current Program Schedule accounts for delays caused by deferred work and staff reductions, as well as delays associated with ramping back up the deferred work from FY 2011. The AMF JTRS program is restructuring the development effort into capability delivery phases aligned to Service priorities and available budget. The initial phase focuses on meeting SA Milestone C exit criteria and the Services' near term integration requirements. A follow on phase is planned to continue development of the Maritime Fixed (MF) form factor to LRIP, aligned with the Mobile User Objective System (MUOS) waveform deployment. This phased approach is consistent with the approved Acquisition Strategy. Ultimately, the funding challenge has negatively impacted the AMF JTRS program's ability to meet the Acquisition Program Baseline (APB) schedule threshold dates. The phased approach, proposed by the program office, is currently being staffed through the Army Acquisition Executive and the Milestone Decision Authority. The AMF program office is committed to ensuring this phased strategy is aligned to current Service priorities and critical near term warfighter needs. It is expected that new threshold dates will be established once the phased strategy is approved. There are no significant software issues. However, there are challenges with the integration of waveform and Operating Environment (OE) software resulting in longer than anticipated integration activities. AMF is reusing a significant portion of software for its OE and waveform capabilities. There are potential impacts to the program schedule as a result of concurrent waveform, OE and hardware development interdependencies. #### **Threshold Breaches** | APB I | Breaches | | |-----------------------|--------------|----------| | Schedule | | ✓ | | Performance | | | | Cost | RDT&E | | | | Procurement | | | | MILCON | | | | Acq O&M | | | Unit Cost | PAUC | | | | APUC | | | Nunn-McC | urdy Breache | es | | Current UCR B | aseline | | | | PAUC | None | | | APUC | None | | Original UCR B | Baseline | | | | PAUC | None | | | APUC | None | | | | | ## Explanation of Breach Schedule: The Airborne and Maritime/Fixed Station (AMF) Joint Tactical Radio System (JTRS) program will experience threshold schedule breaches from the current Acquisition Program Baseline (APB) (October 8, 2008). Due to an unresolved Congressional Mark amounting to one-fourth of the contractor's Fiscal Year (FY) 2011 allocated budget, the following Current Estimates have changed as indicated from the previous report: Milestone C:
Current Estimate changed from November 2011 to August 2012 Maritime Fixed Low Rate Initial Production (LRIP): Current Estimate changed from June 2012 to Sep 2013 Full Rate Production (FRP): Current Estimate changed from July 2014 to September 2015 Initial Operational Capability (IOC): Current Estimate changed from August 2014 to October 2015 A Program Deviation Report has been developed and will be submitted to the Milestone Decision Authority. #### **Schedule** | Milestones | SAR Baseline
Dev Est | Devel | nt APB
opment
/Threshold | Current
Estimate | | |--|-------------------------|----------|--------------------------------|-----------------------|--------| | Milestone B Decision | DEC 2007 | DEC 2007 | JUN 2008 | MAR 2008 | | | Contract Award | FEB 2008 | FEB 2008 | AUG 2008 | MAR 2008 | | | Critical Design Review (CDR) | JUL 2009 | JUL 2009 | JAN 2010 | NOV 2009 | | | Milestone C Decision (SA LRIP Authorization) | NOV 2011 | NOV 2011 | MAY 2012 | AUG 20121 | (Ch-1) | | Maritime/Fixed Station LRIP Authorization | JUN 2012 | JUN 2012 | DEC 2012 | SEP 2013 ¹ | (Ch-1) | | FRP | JUL 2014 | JUL 2014 | JAN 2015 | SEP 2015 ¹ | (Ch-1) | | IOC | AUG 2014 | AUG 2014 | FEB 2015 | OCT 2015 ¹ | (Ch-1) | ¹APB Breach #### **Acronyms And Abbreviations** AMF - Airborne, Maritime/Fixed APB - Approved Program Baseline CE - Current Estimate FRP - Full Rate Production FY - Fiscal Year IOC - Initial Operational Capability JTRS - Joint Tactical Radio System LRIP - Low Rate Initial Production SA - Small Airborne #### Change Explanations (Ch-1) The Airborne and Maritime/Fixed Station (AMF) Joint Tactical Radio System (JTRS) program will experience threshold schedule breaches from the current Approved Program Baseline (APB) (October 8, 2008). Due to an unresolved Congressional Mark amounting to one-fourth of the contractor's Fiscal Year (FY) 2011 allocated budget, the following current Estimates have changed as indicated from the previous report: Milestone C: Current Estimate changed from November 2011 to August 2012 Maritime Fixed Low Rate Initial Production (LRIP): Current Estimate changed from June 2012 to September 2013 Full Rate Production (FRP): Current Estimate changed from July 2014 to September 2015 Initial Operational Capability (IOC): Current Estimate changed from August 2014 to October 2015 AMF has initiated program restructure due to unresolved FY 2011 RDT&E Congressional Mark. Schedule dates shown reflect this restructure and thus may not match PB 2012 budget documents. #### Memo Full Rate Production decision is for both form factors. Initial Operational Capability (IOC) is achieved when an increment meets all threshold requirements as defined for that increment; training has been completed for the increment; the first unit is equipped with authorized equipment, personnel and training materials to support unit sustainment training and required maintenance and training support programs are in place. The IOC date is for both form factors. ## **Performance** | Characteristics | SAR Baseline
Dev Est | Develo | nt APB
opment
Threshold | Demonstrated Performance | Current
Estimate | 1 | |---|--|--|--|--------------------------|---|-----| | Have an internal
Growth Capability | Open
system
architecture
IAW DISR;
Modular,
Scaleable,
Flexible
Form Factors | Open
system
architecture
IAW DISR;
Modular,
Scaleable,
Flexible
Form Factors | Open
system
architecture
IAW DISR;
Modular,
Scaleable,
Flexible
Form Factors | TBD | Open
system
architecture
IAW DISR;
Modular,
Scaleable,
Flexible
Form Factors | | | JTR Set
modes/capabilities
configuration and
reconfiguration via
software | By operators in their operational environment | By operators in their operational environment | By operators
in their
operational
environment | TBD | By operators
in their
operational
environment | | | Multi-channel routing and retransmission | Objective waveforms that are in the same mode (voice, data, or video) and use like data rates and operate at permissible security classification levels. | Objective waveforms that are in the same mode (voice, data, or video) and use like data rates and operate at permissible security classification levels. | KPP waveforms that are same in mode (voice, data, or video) and use like data rates and operate at permissible security classification levels. | TBD | KPP waveforms that are same in mode (voice, data, or video) and use like data rates and operate at permissible security classification levels | | | Support Waveforms | Maritime/Fix-
ed; Same as
Threshold
Small
Airborne:
Threshold
plus UHF
SATCOM,
SINCGARS,
Havequick II,
EPLRS | Maritime/Fixed; Same as Threshold Small Airborne: Threshold plus UHF SATCOM, SINCGARS, Havequick II, EPLRS | Maritime/Fixed: UHF
SATCOM,
MUOS Small
Airborne:
MUOS,
SRW, WNW,
Link 16 | TBD | Maritime/Fixed: UHF
SATCOM,
MUOS Small
Airborne:
MUOS,
SRW, WNW,
Link 16 | (Ch | | Operate on designated number of channels at the same time. | Airborne 10
Channels
Martime/Fix-
ed (full
duplex) 10
Channels | Airborne 10
Channels
Maritime/Fix-
ed (full
duplex) 10
Channels | Airborne 2
channels
Maritime/Fix-
ed (full
duplex) 4
channels | TBD | Airborne 2
channels
Maritime/Fix-
ed (full
duplex) 4
channels | | | Scaleable Networking services | All Domains. | All Domains. | All Domains | TBD | All Domains | | | Network extension/coverage. | Across organizational boundaries. | Across organizational boundaries. | Across organizational boundaries. | TBD | Across organizational boundaries. | |--------------------------------------|--|--|---|-----|---| | JTR System network interoperability. | Interoperate
with Allied/
Coalition
and
commercial
networks;
satisfy 100%
of top-level
IERs. | Interoperate
with Allied/
Coalition
and
commercial
networks;
satisfy 100%
of top-level
IERs. | Interoperate
with Service
and Joint
networks;
satisfy 100%
of critical top-
level IERs. | TBD | Interoperate
with Service
and Joint
networks;
satisfy 100%
of critical top-
level IERs. | | Operational Availability A(o) | 0.99
(channel) | 0.99
(channel) | 0.96
(channel) | TBD | 0.96
(channel) | #### **Requirements Source:** JTRS Operational Requirements Document (ORD) 3.2.1, dated August 28, 2006. #### **Acronyms And Abbreviations** AM - Amplitude Modulation DISR - DoD Information Technology Standards Registry EPLRS - Enhanced Position Location Reporting System ESIP - Enhanced SINCGARS Improvement Program FM - Frequency Modulation IAW - In Accordance With IER - Information Exchange Requirement JTR - Joint Tactical Radio **KPP - Key Performance Parameter** MUOS - Mobile User Objective System PSK - Phase-Shift Keying SATCOM - Satellite Communications SINCGARS - Single Channel Ground and Airborne Radio System SRW - Soldier Radio Waveform UHF - Ultra High Fequency VHF - Very High Frequency WNW - Wideband Networking Waveform #### Change Explanations (Ch-1) Changed FROM: Maritime/Fixed: UHF SATCOM, MUOS; Small Airborne: MUOS, SRW, WNW, Link 16 plus SINCGARS ESIP, HAVEQUICK, VHF-FM Military Tactical, UHF-AM/FM/PSK Military tactical, and Bowman for Small Airborne. Changed TO: Maritime/Fixed: UHF SATCOM, MUOS; Small Airborne: MUOS, SRW, WNW, Link 16. The following waveforms were removed to align the Current Estimate with the Approved Acquisition Program Baseline (APB) Threshold: Link 16 with SINCGARS ESIP, HAVEQUICK, VHF-FM Military Tactical, UHF-AM/FM/PSK Military tactical, and Bowman for Small Airborne. #### Memo Joint Tactical Radio System (JTRS) performance requirements for Increment 1 are based on Joint Requirements Oversight Council Memorandum (JROCM) 171-06 dated 28 August 2006, which approved Operational Requirements Document (ORD) Version 3.2.1. ## **Track To Budget** ### **General Memo** As part of the Joint Tactical Radio System (JTRS) Joint Program Acquisition Strategy, each Military Department (MILDEP) budgets for approximately one-third of the total program for future years. During each Budget Cycle, each MILDEP's Budget Year RDT&E for JTRS is transferred to Navy Program Element (PE) 0604280N. Thus for FY 2007-FY 2012 all Airborne Maritime Fixed (AMF) RDT&E funding is located in Navy PE 0604280N. | RDT&E | | | | |-------------|----------------|--|-------------| | APPN 1319 | BA 05 | PE 0604280N | (Navy) | | | Project 3073 | Joint Tactical Radio
System/AMF RDT&E (Navy) | (Shared) | | APPN 2040 | BA 05 | PE 0604280A | (Army) | | | Project 162 | Joint Tactical Radio
System/AMF RDT&E
(Army) | (Shared) | | APPN 3600 | BA 05 | PE 0604280F | (Air Force) | | | Project 655068 | Joint Tactical Radio
System/AMF RDT&E (Air
Force) | (Shared) | | Procurement | | | | | APPN 1810 | BA 02 | PE 0303109N | (Navy) | | | ICN 3010 | Shipboard Tactical
Communication/JTRS
Procurement (Navy) | (Shared) | | APPN 2035 | BA 02 | PE 0310700A | (Army) | | | ICN B90100 | JTRS AMF Procurement (Army) | (Shared) | | APPN 3010 | BA 05 | PE 0207423F | (Air Force) | | | ICN OTHACF | JTRS AMF Aircraft Procurement (Air Force) | (Shared) | | APPN 3080 | BA 03 | PE 0207423F | (Air Force) | | | ICN 8371 | JTRS AMF Procurement (Air Force) | (Shared) | ## **Cost and Funding** ## **Cost Summary** ## **Total Acquisition Cost and Quantity** | | В | Y2008 \$M | | BY2008
\$M | | TY \$M | | |----------------|----------------------------|--------------------------------|--------|---------------------|----------------------------|---|---------------------| | Appropriation | SAR
Baseline
Dev Est | Curren
Develo
Objective/ | pment | Current
Estimate | SAR
Baseline
Dev Est | Current APB
Development
Objective | Current
Estimate | | RDT&E | 1850.7 | 1850.7 | 2035.8 | 1919.8 | 1941.8 | 1941.8 | 1974.8 | | Procurement | 5907.9 | 5907.9 | 6498.7 | 5902.9 | 7092.5 | 7092.5 | 7030.9 | | Flyaway | 5907.9 | | | 5005.3 | 7092.5 | | 5960.5 | | Recurring | 5907.9 | | | 5005.3 | 7092.5 | | 5960.5 | | Non Recurring | 0.0 | | | 0.0 | 0.0 | | 0.0 | | Support | 0.0 | | | 897.6 | 0.0 | | 1070.4 | | Other Support | 0.0 | | | 265.0 | 0.0 | | 318.6 | | Initial Spares | 0.0 | | | 632.6 | 0.0 | | 751.8 | | MILCON | 0.0 | 0.0 | | 0.0 | 0.0 | 0.0 | 0.0 | | Acq O&M | 0.0 | 0.0 | | 0.0 | 0.0 | 0.0 | 0.0 | | Total | 7758.6 | 7758.6 | N/A | 7822.7 | 9034.3 | 9034.3 | 9005.7 | Procurement cost does not reflect platform installation and integration funding which will be budgeted and executed by the Services. Specific Service requirements by platform and year, including installation and integration of AMF JTRS on host platforms, are documented separately. | Quantity | SAR Baseline
Dev Est | Current APB Development | Current Estimate | |-------------|-------------------------|-------------------------|------------------| | RDT&E | 224 | 224 | 224 | | Procurement | 26878 | 26878 | 26878 | | Total | 27102 | 27102 | 27102 | Unit of Measure is Channels. Fielding plan and procurement funding based on APB 2008 Fielding Plan total quantity. FYDP funding and quantities are based on FY 2012 President's Budget (PB 2012). FY 2017 and beyond quantities are adjusted to reflect total APB 2008 quantities. To remain consistent with APB 2008, quantities are based on channels with the assumption that Small Airborne has 2 channels per radio and Maritime Fixed has 4 channels per radio. Current Service estimate in accordance with planned funding is: Total Channels--Small Airborne: 17,282; Maritime Fixed: 9,596 Radios--Small Airborne (2 Channels) --Army: 5,664: Air Force: 2,977 Radios--Maritime Fixed (4 Channels) -- Army: 181; Air Force: 1,748; Navy: 470 R&D Funded Units include 132 Maritime Fixed channels and 92 Small Airborne Channels for a total of 224 channels. Fielding plan and procurement funding does not account for the impact of FY 2011 RDT&E bugdet uncertainty, which may result in quantities and funding shifting to the right. ## **Cost and Funding** ## **Funding Summary** # Appropriation and Quantity Summary FY2012 President's Budget / December 2010 SAR (TY\$ M) | Appropriation | Prior | FY2011 | FY2012 | FY2013 | FY2014 | FY2015 | FY2016 | To
Complete | Total | |---------------|--------|--------|--------|--------|--------|--------|--------|----------------|--------| | RDT&E | 989.1 | 378.7 | 347.8 | 193.5 | 59.6 | 6.1 | 0.0 | 0.0 | 1974.8 | | Procurement | 0.0 | 0.0 | 215.2 | 161.5 | 230.8 | 468.0 | 679.7 | 5275.7 | 7030.9 | | MILCON | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Acq O&M | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | PB 2012 Total | 989.1 | 378.7 | 563.0 | 355.0 | 290.4 | 474.1 | 679.7 | 5275.7 | 9005.7 | | PB 2011 Total | 1007.8 | 379.3 | 734.9 | 642.8 | 676.2 | 894.3 | 895.2 | 3836.6 | 9067.1 | | Delta | -18.7 | -0.6 | -171.9 | -287.8 | -385.8 | -420.2 | -215.5 | 1439.1 | -61.4 | | Quantity | Undistributed | Prior | FY2011 | FY2012 | FY2013 | FY2014 | FY2015 | FY2016 | To
Complete | Total | |---------------|---------------|-------|--------|--------|--------|--------|--------|--------|----------------|-------| | Development | 224 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 224 | | Production | 0 | 0 | 0 | 628 | 390 | 638 | 1570 | 1940 | 21712 | 26878 | | PB 2012 Total | 224 | 0 | 0 | 628 | 390 | 638 | 1570 | 1940 | 21712 | 27102 | | PB 2011 Total | 224 | 0 | 0 | 1372 | 1828 | 2470 | 3766 | 3238 | 14204 | 27102 | | Delta | 0 | 0 | 0 | -744 | -1438 | -1832 | -2196 | -1298 | 7508 | 0 | ## **Cost and Funding** ## **Annual Funding By Appropriation** **Annual Funding TY\$** 1319 | RDT&E | Research, Development, Test, and Evaluation, Navy | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 2003 | | | | | | | 8.4 | | 2004 | | | | | | | 43.0 | | 2005 | | | | | | | 54.3 | | 2006 | | | | | | 55.9 | | | 2007 | | | | | | | 56.3 | | 2008 | | | | | | | 99.8 | | 2009 | | | | | | | 212.6 | | 2010 | | | | | | | 304.7 | | 2011 | | | | | | | 378.7 | | 2012 | | | | | | | 347.8 | | 2013 | | | | | | | 64.7 | | 2014 | | | | | | | 19.9 | | 2015 | | | | | | | 1.9 | | Subtotal | 224 | | | | | | 1648.0 | Annual Funding BY\$ 1319 | RDT&E | Research, Development, Test, and Evaluation, Navy | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
BY 2008 \$M | Non End
Item
Recurring
Flyaway
BY 2008 \$M | Non
Recurring
Flyaway
BY 2008 \$M | Total
Flyaway
BY 2008 \$M | Total
Support
BY 2008 \$M | Total
Program
BY 2008 \$M | |----------------|----------|---|--|--|---------------------------------|---------------------------------|---------------------------------| | 2003 | | | | | | | 9.4 | | 2004 | | | | | | | 47.0 | | 2005 | | | | | | | 57.8 | | 2006 | | | | | | | 57.7 | | 2007 | | | | | | | 56.7 | | 2008 | | | | | | | 98.8 | | 2009 | | | | | | | 207.9 | | 2010 | | | | | | | 294.6 | | 2011 | | | | | | | 361.1 | | 2012 | | | | | | | 326.6 | | 2013 | | | | | | | 59.8 | | 2014 | | | | | | | 18.1 | | 2015 | | | | | | | 1.7 | | Subtotal | 224 | | | - | - | - | 1597.2 | As part of the Joint Tactical Radio System (JTRS) Joint Program Acquisition Strategy, each Military Department (MILDEP) budgets for approximately one-third of the total program for future years. During each Budget Cycle, each MILDEP's Budget Year RDT&E for JTRS is transferred to Navy Program Element (PE) 0604280N. Thus for FY 2007-FY 2012 all Airborne Maritime Fixed (AMF) RDT&E funding is located in Navy PE 0604280N. R&D Funded Units include 132 Maritime/Fixed channels and 92 Small Airborne Channels for a total of 224 channels. All channels appear in the 1319 Appropriation as RDT&E appropriations are transferred to Navy in each execution year, consistent with the JTRS Joint Program Acquisition Strategy. In accordance with this strategy, all RDT&E funding will over time reside in Navy PE 0604280N, and thus, all 224 channels will be funded with the 1319 RDT&E appropriation. RDT&E Funding does not include potential impacts of FY 2011 RDT&E budget uncertainty. Annual Funding TY\$ 3600 | RDT&E | Research, Development, Test, and Evaluation, Air Force | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 2003 | | | | | | | 12.8 | | 2004 | | | | | | | 28.1 | | 2005 | | | | | | | 36.1 | | 2006 | | | | | | | 77.1 | | 2007 | | | | | | | | | 2008 | | | | | | | | | 2009 | | | | | | | | | 2010 | | | | | | | | | 2011 | | | | | | | | | 2012 | | | | | | | | | 2013 | | | | | | | 63.2 | | 2014 | | | | | | | 20.1 | | 2015 | | | | | | | 2.1 | | Subtotal | | | | | | | 239.5 | Annual Funding BY\$ 3600 | RDT&E | Research, Development, Test, and Evaluation, Air Force | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
BY 2008 \$M | Non End
Item
Recurring
Flyaway
BY 2008 \$M | Non
Recurring
Flyaway
BY 2008 \$M | Total
Flyaway
BY 2008 \$M | Total
Support
BY 2008 \$M | Total
Program
BY 2008 \$M | |----------------|----------|---|--|--|---------------------------------|---------------------------------|---------------------------------| | 2003 | | | | | | | 14.4 | | 2004 | | | | | | | 30.8 | | 2005 | | | | | | | 38.6 | | 2006 | | | | | | | 80.1 | | 2007 | | | | | | | | | 2008 | | | | | | | | | 2009 | | | | | | | | | 2010 | | | | | | | | | 2011 | | | | | | | | | 2012 | | | | | | | | | 2013 | | | | | | | 58.6 | | 2014 | | | | | | | 18.3 | | 2015 | | | | | | | 1.9 | | Subtotal | | | | | | -
 242.7 | As part of the Joint Tactical Radio System (JTRS) Joint Program Acquisition Strategy, each Military Department (MILDEP) budgets for approximately one-third of the total program for future years. During each Budget Cycle, each MILDEP's Budget Year RDT&E for JTRS is transferred to Navy Program Element (PE) 0604280N. Thus for FY 2007-FY 2012 all Airbrone Maritime Fixed (AMF) RDT&E funding is located in Navy PE 0604280N. RDT&E Funding does not include potential impacts of FY 2011 RDT&E budget uncertainty. Annual Funding TY\$ 2040 | RDT&E | Research, Development, Test, and Evaluation, Army | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 2013 | | | | | | | 65.6 | | 2014 | | | | | | | 19.6 | | 2015 | | | | | | | 2.1 | | Subtotal | - | 1 | | - | | | 87.3 | #### **Annual Funding BY\$** 2040 | RDT&E | Research, Development, Test, and Evaluation, Army | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
BY 2008 \$M | Non End
Item
Recurring
Flyaway
BY 2008 \$M | Non
Recurring
Flyaway
BY 2008 \$M | Total
Flyaway
BY 2008 \$M | Total
Support
BY 2008 \$M | Total
Program
BY 2008 \$M | |----------------|----------|---|--|--|---------------------------------|---------------------------------|---------------------------------| | 2013 | | | | | | | 60.3 | | 2014 | | | | | | | 17.7 | | 2015 | | | | | | | 1.9 | | Subtotal | | | | | | | 79.9 | As part of the Joint Tactical Radio System (JTRS) Joint Program Acquisition Strategy, each Military Department (MILDEP) budgets approximately one-third of the total program for future years. During each Budget Cycle, each MILDEP's Budget Year RDT&E for JTRS is transferred to Navy Program Element (PE) 0604280N. Thus for FY 2007-FY 2012 all Airborne Maritime Fixed (AMF) RDT&E funding is located in Navy PE 0604280N. RDT&E Funding does not include potential impacts of FY 2011 RD&TE budget uncertainty. Annual Funding TY\$ 1810 | Procurement | Other Procurement, Navy | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 2012 | 60 | 20.0 | | | 20.0 | 3.8 | 23.8 | | 2013 | | | | | | 18.2 | 18.2 | | 2014 | 60 | 22.8 | | | 22.8 | 4.4 | 27.2 | | 2015 | 80 | 34.7 | | | 34.7 | 6.3 | 41.0 | | 2016 | 124 | 37.3 | | | 37.3 | 8.4 | 45.7 | | 2017 | 280 | 100.6 | | | 100.6 | 23.6 | 124.2 | | 2018 | 240 | 81.0 | | | 81.0 | 22.0 | 103.0 | | 2019 | 264 | 88.0 | | | 88.0 | 22.8 | 110.8 | | 2020 | 240 | 78.3 | | | 78.3 | 21.2 | | | 2021 | 172 | 54.3 | | | 54.3 | 15.2 | | | 2022 | 124 | 38.4 | | | 38.4 | 10.2 | | | 2023 | 80 | 23.1 | | | 23.1 | 7.6 | 30.7 | | 2024 | 72 | 20.6 | | | 20.6 | 6.1 | 26.7 | | 2025 | 40 | 16.5 | | | 16.5 | 4.5 | 21.0 | | 2026 | 32 | 40.7 | | | 40.7 | 3.4 | 44.1 | | 2027 | 12 | 35.5 | | | 35.5 | 1.9 | 37.4 | | 2028 | | | | | | 0.3 | 0.3 | | Subtotal | 1880 | 691.8 | | | 691.8 | 179.9 | 871.7 | Annual Funding BY\$ 1810 | Procurement | Other Procurement, Navy | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
BY 2008 \$M | Non End
Item
Recurring
Flyaway
BY 2008 \$M | Non
Recurring
Flyaway
BY 2008 \$M | Total
Flyaway
BY 2008 \$M | Total
Support
BY 2008 \$M | Total
Program
BY 2008 \$M | |----------------|----------|---|--|--|---------------------------------|---------------------------------|---------------------------------| | 2012 | 60 | 18.6 | | | 18.6 | 3.5 | 22.1 | | 2013 | | | | | | 16.6 | 16.6 | | 2014 | 60 | 20.5 | | | 20.5 | 4.0 | 24.5 | | 2015 | 80 | 30.7 | | | 30.7 | 5.5 | 36.2 | | 2016 | 124 | 32.4 | | | 32.4 | 7.3 | 39.7 | | 2017 | 280 | 86.0 | | | 86.0 | 20.2 | 106.2 | | 2018 | 240 | 68.1 | | | 68.1 | 18.5 | 86.6 | | 2019 | 264 | 72.7 | | | 72.7 | 18.9 | 91.6 | | 2020 | 240 | 63.6 | | | 63.6 | 17.2 | 80.8 | | 2021 | 172 | 43.4 | | | 43.4 | 12.1 | 55.5 | | 2022 | 124 | 30.2 | | | 30.2 | 8.0 | 38.2 | | 2023 | 80 | 17.8 | | | 17.8 | 5.9 | 23.7 | | 2024 | 72 | 15.6 | | | 15.6 | 4.7 | 20.3 | | 2025 | 40 | 12.3 | | | 12.3 | 3.4 | 15.7 | | 2026 | 32 | 29.9 | | | 29.9 | 2.5 | 32.4 | | 2027 | 12 | 25.6 | | | 25.6 | 1.4 | 27.0 | | 2028 | | | | | | 0.2 | 0.2 | | Subtotal | 1880 | 567.4 | | | 567.4 | 149.9 | 717.3 | Procurement cost does not reflect platform installation and integration funding which will be budgeted and executed by the Services. Specific Service requirements by platform and year, including installation and integration of Airborne Maritime Fixed (AMF) Joint Tactical Radio System (JTRS) on host platforms, are documented separately. Fielding plan and procurement funding based on APB 2008 Fielding Plan total quantity. FYDP funding and quantities are based on PB 2012 budget. FY 2017 and beyond quantities are adjusted to reflect total APB 2008 quantities. To remain consistent with APB 2008, quantities are based on channels with the assumption that Small Airborne has 2 channels per radio and Maritime Fixed has 4 channels per radio. Current Appropriation 1810 channel and radio estimate in accordance with planned funding is: Total Channels for Appropriation 1810 -- Maritime Fixed: 1,880 Total Radios for Appropriation 1810 -- Maritime Fixed (4 Channels): 470 Fielding plan and procurement funding does not account for the impact of FY 2011 RDT&E budget uncertainty, which may result in quantities and funding shifting to the right. FY 2028 procurement funding is for initial training for quantities purchased in FY 2027. Annual Funding TY\$ 3010 | Procurement | Aircraft Procurement, Air Force | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 2012 | 100 | 30.5 | | | 30.5 | 3.4 | 33.9 | | 2013 | | | | | | | | | 2014 | 6 | 1.4 | | | 1.4 | 0.2 | 1.6 | | 2015 | 158 | 32.2 | | | 32.2 | 3.7 | 35.9 | | 2016 | 194 | 126.0 | | | 126.0 | 16.9 | 142.9 | | 2017 | 780 | 109.3 | | | 109.3 | 14.0 | 123.3 | | 2018 | 1378 | 181.7 | | | 181.7 | 29.3 | 211.0 | | 2019 | 1162 | 147.6 | | | 147.6 | 28.7 | 176.3 | | 2020 | 934 | 119.4 | | | 119.4 | 22.1 | 141.5 | | 2021 | 532 | 69.7 | | | 69.7 | 14.1 | 83.8 | | 2022 | 226 | 29.4 | | | 29.4 | 6.8 | 36.2 | | 2023 | 202 | 27.9 | | | 27.9 | 4.2 | 32.1 | | 2024 | 148 | 21.4 | | | 21.4 | 3.4 | 24.8 | | 2025 | 134 | 37.2 | | | 37.2 | 3.0 | 40.2 | | 2026 | | | | | | 0.8 | 8.0 | | Subtotal | 5954 | 933.7 | | | 933.7 | 150.6 | 1084.3 | Annual Funding BY\$ 3010 | Procurement | Aircraft Procurement, Air Force | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
BY 2008 \$M | Non End
Item
Recurring
Flyaway
BY 2008 \$M | Non
Recurring
Flyaway
BY 2008 \$M | Total
Flyaway
BY 2008 \$M | Total
Support
BY 2008 \$M | Total
Program
BY 2008 \$M | |----------------|----------|---|--|--|---------------------------------|---------------------------------|---------------------------------| | 2012 | 100 | 28.2 | | | 28.2 | 3.1 | 31.3 | | 2013 | | | | | | | | | 2014 | 6 | 1.2 | | | 1.2 | 0.2 | 1.4 | | 2015 | 158 | 28.3 | | | 28.3 | 3.2 | 31.5 | | 2016 | 194 | 108.8 | | | 108.8 | 14.6 | 123.4 | | 2017 | 780 | 92.8 | | | 92.8 | 11.9 | 104.7 | | 2018 | 1378 | 151.6 | | | 151.6 | 24.5 | 176.1 | | 2019 | 1162 | 121.1 | | | 121.1 | 23.6 | 144.7 | | 2020 | 934 | 96.3 | | | 96.3 | 17.9 | 114.2 | | 2021 | 532 | 55.3 | | | 55.3 | 11.2 | 66.5 | | 2022 | 226 | 22.9 | | | 22.9 | 5.3 | 28.2 | | 2023 | 202 | 21.4 | | | 21.4 | 3.2 | 24.6 | | 2024 | 148 | 16.1 | | | 16.1 | 2.6 | 18.7 | | 2025 | 134 | 27.6 | | | 27.6 | 2.2 | 29.8 | | 2026 | | | | | | 0.6 | 0.6 | | Subtotal | 5954 | 771.6 | - | | 771.6 | 124.1 | 895.7 | Procurement cost does not reflect platform installation and integration funding which will be budgeted and executed by the Services. Specific Service requirements by platform and year, including installation and integration of Airborne Maritime Fixed (AMF) Joint Tactical Radio System (JTRS) on host platforms, are documented separately. Fielding plan and procurement funding based on APB 2008 Fielding Plan total quantity. FYDP funding and quantities are based on PB 2012 budget. FY 2017 and beyond quantities are adjusted to reflect total APB 2008 quantities. To remain consistent with APB 2008, quantities are based on channels with the assumption that Small Airborne has 2 channels per radio and Maritime Fixed has 4 channels per radio. Appropriation 3010 (Aircraft
Procurement, Air Force) funds Small Airborne units and Appropriation 3080 (Other Procurement, Air Force) funds Maritime Fixed units. Current Appropriation 3010 channel and radio estimate in accordance with planned funding is: Total Channels for Appropriation 3010 -- Small Airborne: 5,954 Total Radios for Appropriation 3010-- Small Airborne (2 Channels): 2,977 Fielding plan and procurement funding does not account for the impact of FY 2011 RDT&E budget uncertainty, which may result in quantities and funding shifting to the right. FY 2026 procurement funding is for initial training for quantities purchased in FY 2025. Annual Funding TY\$ 3080 | Procurement | Other Procurement, Air Force | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 2012 | 32 | 11.4 | | | 11.4 | 1.3 | 12.7 | | 2013 | 36 | 17.3 | | | 17.3 | 7.1 | 24.4 | | 2014 | 268 | 113.9 | | | 113.9 | 13.0 | 126.9 | | 2015 | 176 | 61.9 | | | 61.9 | 10.3 | 72.2 | | 2016 | 544 | 177.9 | | | 177.9 | 23.4 | 201.3 | | 2017 | 940 | 325.1 | | | 325.1 | 47.4 | 372.5 | | 2018 | 1012 | 325.7 | | | 325.7 | 53.9 | 379.6 | | 2019 | 932 | 288.4 | | | 288.4 | 50.1 | 338.5 | | 2020 | 784 | 245.6 | | | 245.6 | 43.0 | 288.6 | | 2021 | 600 | 187.9 | | | 187.9 | 32.0 | 219.9 | | 2022 | 600 | 192.0 | | | 192.0 | 28.0 | 220.0 | | 2023 | 552 | 186.3 | | | 186.3 | 26.6 | 212.9 | | 2024 | 496 | 172.5 | | | 172.5 | 24.5 | 197.0 | | 2025 | 20 | 11.9 | | | 11.9 | 5.9 | 17.8 | | 2026 | | | | | | 0.2 | 0.2 | | Subtotal | 6992 | 2317.8 | | | 2317.8 | 366.7 | 2684.5 | Annual Funding BY\$ 3080 | Procurement | Other Procurement, Air Force | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
BY 2008 \$M | Non End
Item
Recurring
Flyaway
BY 2008 \$M | Non
Recurring
Flyaway
BY 2008 \$M | Total
Flyaway
BY 2008 \$M | Total
Support
BY 2008 \$M | Total
Program
BY 2008 \$M | |----------------|----------|---|--|--|---------------------------------|---------------------------------|---------------------------------| | 2012 | 32 | 10.7 | | | 10.7 | 1.3 | 12.0 | | 2013 | 36 | 16.0 | | | 16.0 | 6.6 | 22.6 | | 2014 | 268 | 103.9 | | | 103.9 | 11.8 | 115.7 | | 2015 | 176 | 55.5 | | | 55.5 | 9.2 | 64.7 | | 2016 | 544 | 156.8 | | | 156.8 | 20.7 | 177.5 | | 2017 | 940 | 281.8 | | | 281.8 | 41.1 | 322.9 | | 2018 | 1012 | 277.6 | | | 277.6 | 46.0 | 323.6 | | 2019 | 932 | 241.7 | | | 241.7 | 42.0 | 283.7 | | 2020 | 784 | 202.4 | | | 202.4 | 35.4 | 237.8 | | 2021 | 600 | 152.3 | | | 152.3 | 25.9 | 178.2 | | 2022 | 600 | 153.0 | | | 153.0 | 22.3 | 175.3 | | 2023 | 552 | 146.0 | | | 146.0 | 20.8 | 166.8 | | 2024 | 496 | 132.9 | | | 132.9 | 18.9 | 151.8 | | 2025 | 20 | 9.0 | | | 9.0 | 4.5 | 13.5 | | 2026 | | | | | | 0.1 | 0.1 | | Subtotal | 6992 | 1939.6 | | | 1939.6 | 306.6 | 2246.2 | Procurement cost does not reflect platform installation and integration funding which will be budgeted and executed by the Services. Specific Service requirements by platform and year, including installation and integration of Airborne Maritime Fixed (AMF) Joint Tactical Radio System (JTRS) on host platforms, are documented separately. Fielding plan and procurement funding based on APB 2008 Fielding Plan total quantity. FYDP funding and quantities are based on PB 2012 budget. FY 2017 and beyond quantities are adjusted to reflect total APB 2008 quantities. To remain consistent with APB 2008, quantities are based on channels with the assumption that Small Airborne has 2 channels per radio and Maritime Fixed has 4 channels per radio. Appropriation 3010 (Aircraft Procurment, Air Force) funds Small Airborne units and Appropriation 3080 (Other Procurment, Air Force) funds Maritime Fixed units. Current Appropriation 3080 channel and radio estimate in accordance with planned funding is: Total Channels for Appropriation 3080 -- Maritime Fixed: 6,992 Total Radios for Appropriation 3080 -- Maritime Fixed (4 Channels): 1,748 Fielding plan and procurement funding does not account for the impact of FY 2011 RDT&E budget uncertainty, which may result in quantities and funding shifting to the right. FY 2026 procurement funding is for initial training for quantities purchased in FY 2025. Annual Funding TY\$ 2035 | Procurement | Other Procurement, Army | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 2012 | 436 | 130.4 | | | 130.4 | 14.4 | 144.8 | | 2013 | 354 | 96.1 | | | 96.1 | 22.8 | 118.9 | | 2014 | 304 | 65.8 | | | 65.8 | 9.3 | 75.1 | | 2015 | 1156 | 282.8 | | | 282.8 | 36.1 | 318.9 | | 2016 | 1078 | 247.3 | | | 247.3 | 42.5 | 289.8 | | 2017 | 1094 | 258.2 | | | 258.2 | 45.8 | 304.0 | | 2018 | 2338 | 301.2 | | | 301.2 | 57.2 | 358.4 | | 2019 | 2254 | 275.3 | | | 275.3 | 57.5 | 332.8 | | 2020 | 1824 | 223.9 | | | 223.9 | 51.6 | 275.5 | | 2021 | 656 | 72.7 | | | 72.7 | 20.0 | 92.7 | | 2022 | 558 | 63.5 | | | 63.5 | 12.0 | 75.5 | | 2023 | | | | | | 4.0 | 4.0 | | Subtotal | 12052 | 2017.2 | | | 2017.2 | 373.2 | 2390.4 | Annual Funding BY\$ 2035 | Procurement | Other Procurement, Army | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
BY 2008 \$M | Non End
Item
Recurring
Flyaway
BY 2008 \$M | Non
Recurring
Flyaway
BY 2008 \$M | Total
Flyaway
BY 2008 \$M | Total
Support
BY 2008 \$M | Total
Program
BY 2008 \$M | |----------------|----------|---|--|--|---------------------------------|---------------------------------|---------------------------------| | 2012 | 436 | 121.4 | | | 121.4 | 13.4 | 134.8 | | 2013 | 354 | 88.0 | | | 88.0 | 20.8 | 108.8 | | 2014 | 304 | 59.2 | | | 59.2 | 8.4 | 67.6 | | 2015 | 1156 | 250.3 | | | 250.3 | 32.0 | 282.3 | | 2016 | 1078 | 215.2 | | | 215.2 | 37.0 | 252.2 | | 2017 | 1094 | 221.0 | | | 221.0 | 39.2 | 260.2 | | 2018 | 2338 | 253.5 | | | 253.5 | 48.1 | 301.6 | | 2019 | 2254 | 227.8 | | | 227.8 | 47.6 | 275.4 | | 2020 | 1824 | 182.2 | | | 182.2 | 41.9 | 224.1 | | 2021 | 656 | 58.2 | | | 58.2 | 16.0 | 74.2 | | 2022 | 558 | 49.9 | | | 49.9 | 9.5 | 59.4 | | 2023 | | | | | | 3.1 | 3.1 | | Subtotal | 12052 | 1726.7 | | | 1726.7 | 317.0 | 2043.7 | Procurement cost does not reflect platform installation and integration funding which will be budgeted and executed by the Services. Specific Service requirements by platform and year, including installation and integration of Airborne Maritime Fixed (AMF) Joint Tactical Radio System (JTRS) on host platforms, are documented separately. Fielding plan and procurement funding based on APB 2008 Fielding Plan total quantity. FYDP funding and quantities are based on PB 2012 budget. FY 2017 and beyond quantities are adjusted to reflect total APB 2008 quantities. To remain consistent with APB 2008, quantities are based on channels with the assumption that Small Airborne has 2 channels per radio and Maritime Fixed has 4 channels per radio. Current Appropriation 2035 channel and radio estimate in accordance with planned funding is: Total Channels for Appropriation 2035--Small Airborne: 11,328, Maritime Fixed: 724 Total Radios for Appropriation 2035--Small Airborne (2 Channels): 5,664; Maritime Fixed (4 Channels): 181 Fielding plan and procurement funding does not account for the impact of FY 2011 RDT&E budget uncertainty, which may result in quantities and funding shifting to the right. FY 2023 procurement funding is for initial training on quantities purchased in FY 2022. #### **Low Rate Initial Production** A Low Rate Initial Production (LRIP) quantity has not yet been approved. ## Foreign Military Sales None ## **Nuclear Cost** None ## **Unit Cost** ## **Unit Cost Report** | | BY2008 \$M | BY2008 \$M | | |--|--|--|----------------| | Unit Cost | Current UCR
Baseline
(OCT 2008 APB) | Current Estimate
(DEC 2010 SAR) | BY
% Change | | Program Acquisition Unit Cost (PAUC) | • | | | | Cost | 7758.6 | 7822.7 | | | Quantity | 27102 | 27102 | | | Unit Cost | 0.286 | 0.289 | +1.05 | | Average Procurement Unit Cost (APU) | C) | | | | Cost | 5907.9 | 5902.9 | | | Quantity | 26878 | 26878 | | | Unit Cost | 0.220 | 0.220 | 0.00 | | | | | | | | | | | | | BY2008 \$M | BY2008 \$M | | | Unit Cost | BY2008 \$M Original UCR Baseline (OCT 2008 APB) | BY2008 \$M Current Estimate (DEC 2010 SAR) | BY
% Change | | Unit Cost Program Acquisition Unit Cost (PAUC) | Original UCR
Baseline | Current Estimate | | | | Original UCR
Baseline | Current Estimate | | | Program Acquisition Unit Cost (PAUC) | Original UCR
Baseline
(OCT 2008 APB) | Current Estimate
(DEC 2010 SAR) | | | Program Acquisition Unit Cost (PAUC) Cost | Original UCR Baseline (OCT 2008 APB) 7758.6 | Current
Estimate
(DEC 2010 SAR) | | | Program Acquisition Unit Cost (PAUC) Cost Quantity | Original UCR Baseline (OCT 2008 APB) 7758.6 27102 0.286 | Current Estimate
(DEC 2010 SAR)
7822.7
27102 | % Change | | Program Acquisition Unit Cost (PAUC) Cost Quantity Unit Cost | Original UCR Baseline (OCT 2008 APB) 7758.6 27102 0.286 | Current Estimate
(DEC 2010 SAR)
7822.7
27102 | % Change | | Program Acquisition Unit Cost (PAUC) Cost Quantity Unit Cost Average Procurement Unit Cost (APUC) | Original UCR Baseline (OCT 2008 APB) 7758.6 27102 0.286 | Current Estimate
(DEC 2010 SAR)
7822.7
27102
0.289 | % Change | | Program Acquisition Unit Cost (PAUC) Cost Quantity Unit Cost Average Procurement Unit Cost (APUC) Cost | Original UCR Baseline (OCT 2008 APB) 7758.6 27102 0.286 C) 5907.9 | Current Estimate (DEC 2010 SAR) 7822.7 27102 0.289 5902.9 | % Change | ## **Unit Cost History** | | | BY2008 \$M | | TY | \$M | |------------------------|----------|------------|-------|-------|-------| | | Date | PAUC | APUC | PAUC | APUC | | Original APB | OCT 2008 | 0.286 | 0.220 | 0.333 | 0.264 | | APB as of January 2006 | N/A | N/A | N/A | N/A | N/A | | Revised Original APB | N/A | N/A | N/A | N/A | N/A | | Prior APB | N/A | N/A | N/A | N/A | N/A | | Current APB | OCT 2008 | 0.286 | 0.220 | 0.333 | 0.264 | | Prior Annual SAR | DEC 2009 | 0.293 | 0.223 | 0.335 | 0.263 | | Current Estimate | DEC 2010 | 0.289 | 0.220 | 0.332 | 0.262 | ## **SAR Unit Cost History** ## **Current SAR Baseline to Current Estimate (TY \$M)** | Initial PAUC | Changes | | | | | | PAUC | | | | |--------------|---------|-------|-------|-------|--------|-------|-------|--------|-------------|--| | Dev Est | Econ | Qty | Sch | Eng | Est | Oth | Spt | Total | Current Est | | | 0.333 | -0.008 | 0.000 | 0.004 | 0.000 | -0.037 | 0.000 | 0.040 | -0.001 | 0.332 | | ## **Current SAR Baseline to Current Estimate (TY \$M)** | Initial APUC | Changes | | | | | | | APUC | | |--------------|---------|-------|-------|-------|--------|-------|-------|--------|-------------| | Dev Est | Econ | Qty | Sch | Eng | Est | Oth | Spt | Total | Current Est | | 0.264 | -0.007 | 0.000 | 0.004 | 0.000 | -0.040 | 0.000 | 0.040 | -0.003 | 0.262 | ## **SAR Baseline History** | Item/Event | SAR
Planning
Estimate (PE) | SAR
Development
Estimate (DE) | SAR
Production
Estimate (PdE) | Current
Estimate | |-----------------------------|----------------------------------|-------------------------------------|-------------------------------------|---------------------| | Milestone A | N/A | N/A | N/A | N/A | | Milestone B | N/A | DEC 2007 | N/A | MAR 2008 | | Milestone C | N/A | NOV 2011 | N/A | AUG 2012 | | IOC | N/A | AUG 2014 | N/A | OCT 2015 | | Total Cost (TY \$M) | N/A | 9034.3 | N/A | 9005.7 | | Total Quantity | N/A | 27102 | N/A | 27102 | | Prog. Acq. Unit Cost (PAUC) | N/A | 0.333 | N/A | 0.332 | ## **Cost Variance** ## **Cost Variance Summary** | Summary Then Year \$M | | | | | | | | |------------------------|--------|---------|--------|---------|--|--|--| | | RDT&E | Proc | MILCON | Total | | | | | SAR Baseline (Dev Est) | 1941.8 | 7092.5 | | 9034.3 | | | | | Previous Changes | | | | | | | | | Economic | -41.2 | -163.2 | | -204.4 | | | | | Quantity | | | | | | | | | Schedule | | +41.0 | | +41.0 | | | | | Engineering | | | | | | | | | Estimating | +84.5 | -2324.2 | | -2239.7 | | | | | Other | | | | | | | | | Support | | +2435.9 | | +2435.9 | | | | | Subtotal | +43.3 | -10.5 | | +32.8 | | | | | Current Changes | | | | | | | | | Economic | -0.3 | -12.4 | | -12.7 | | | | | Quantity | | | | | | | | | Schedule | | +68.9 | | +68.9 | | | | | Engineering | +13.5 | | | +13.5 | | | | | Estimating | -23.5 | +1254.1 | | +1230.6 | | | | | Other | | | | | | | | | Support | | -1361.7 | | -1361.7 | | | | | Subtotal | -10.3 | -51.1 | | -61.4 | | | | | Total Changes | +33.0 | -61.6 | | -28.6 | | | | | CE - Cost Variance | 1974.8 | 7030.9 | | 9005.7 | | | | | CE - Cost & Funding | 1974.8 | 7030.9 | | 9005.7 | | | | | Summary Base Year 2008 \$M | | | | | | | | |----------------------------|--------|---------|--------|---------|--|--|--| | | RDT&E | Proc | MILCON | Total | | | | | SAR Baseline (Dev Est) | 1850.7 | 5907.9 | | 7758.6 | | | | | Previous Changes | | | | | | | | | Economic | | | | | | | | | Quantity | | | | | | | | | Schedule | | | | | | | | | Engineering | | | | | | | | | Estimating | +79.5 | -1958.6 | | -1879.1 | | | | | Other | | | | | | | | | Support | | +2051.9 | | +2051.9 | | | | | Subtotal | +79.5 | +93.3 | | +172.8 | | | | | Current Changes | | | | | | | | | Economic | | | | | | | | | Quantity | | | | | | | | | Schedule | | | | | | | | | Engineering | +12.1 | | | +12.1 | | | | | Estimating | -22.5 | +1056.0 | | +1033.5 | | | | | Other | | | | | | | | | Support | | -1154.3 | | -1154.3 | | | | | Subtotal | -10.4 | -98.3 | | -108.7 | | | | | Total Changes | +69.1 | -5.0 | | +64.1 | | | | | CE - Cost Variance | 1919.8 | 5902.9 | | 7822.7 | | | | | CE - Cost & Funding | 1919.8 | 5902.9 | | 7822.7 | | | | Previous Estimate: December 2009 | RDT&E | \$N | 1 | |---|--------------|--------------| | Current Change Explanations | Base
Year | Then
Year | | Revised escalation indices. (Economic) | N/A | -0.3 | | Adjustment for current and prior escalation. (Estimating) | -0.5 | -0.5 | | Increase reflects annual budget realignment from Air Force and Army RDT&E to Navy RDT&E. (Estimating) | +215.7 | +229.8 | | Decrease reflects annual budget realignment from Air Force RDT&E to Navy RDT&E. (Estimating) | -108.0 | -114.6 | | Decrease reflects annual budget realignment from Army RDT&E to Navy RDT&E. (Estimating) | -108.3 | -115.8 | | Additional capability for Very High Frequency/Ultra High Frequency (VHF/UHF) Line of Sight (LOS) with Air Traffic Control (ATC) waveform (Navy). (Engineering) | +3.9 | +4.5 | | Additional capability for Very High Frequency/Ultra High Frequency (VHF/UHF) Line of Sight (LOS) with Air Traffic Control (ATC) waveform (Air Force). (Engineering) | +4.1 | +4.5 | | Additional capability for Very High Frequency/Ultra High Frequency (VHF/UHF) Line of Sight (LOS) with Air Traffic Control (ATC) waveform (Army). (Engineering) | +4.1 | +4.5 | | Decrease reflects miscellaneous budget adjustments (Army). (Estimating) | 0.0 | 0.0 | | Decrease reflects miscellaneous budget adjustments (Air Force). (Estimating) | -2.8 | -3.2 | | Decrease reflects miscellaneous budget adjustments (Navy). (Estimating) | -18.6 | -19.2 | | RDT&E Subtotal | -10.4 | -10.3 | | Procurement | \$1 | Λ | |---|--------|--------| | | Base | Then | | Current Change Explanations | Year | Year | | Revised escalation indices. (Economic) | N/A | -12.4 | | Stretch-out of procurement buy profile (Navy). Decrease FY 2012 through FY 2018 and increase FY 2019-FY 2025, reflective of Navy shifting quantities to the right and extending the procurement profile through FY 2028. (Schedule) | 0.0 | +17.2 | | Stretch-out of procurement buy profile (Air Force Aircraft Procurement). Decrease in Future Year Defense Plan (FYDP) and increase FY 2017 and beyond, reflective of Air Force shifting Small Airborne quantities outside the FYDP but extending the procurement profile through FY 2026. (Schedule) | 0.0 | +72.2 | | Stretch-out of procurement buy profile (Air Force Other Procurement). Decrease in FYDP and increase in FY 2017 and beyond, reflective of Air Force shifting Maritime/Fixed quantities outside the FYDP but extending the procurement profile through FY 2026. (Schedule) | 0.0 | +60.5 | | Acceleration of procurement buy profile (Army). Overall decrease is a result of Army moving quantities from out years into the FYDP. (Schedule) | 0.0 | -81.0 | | Increase is a result of revised estimating assumptions of a more developed and mature cost model (Navy). (Estimating) | +280.7 | +345.4 | | Increase is a result of revised estimating assumptions of a more developed and mature cost model (Army). (Estimating) | +134.8 | +144.0 | | Decrease is a result of revised estimating assumptions of a more developed and mature cost model (Air Force Aircraft Procurement). (Estimating) | -68.9 | -95.5 | | Increase is a result of revised estimating assumptions of a more developed and mature cost model (Air Force Other Procurement). (Estimating) | +709.4 | +860.2 | | Decrease in Other Support is a result of revised estimating assumptions of a more developed and mature cost model (Navy). (Support) | -90.7 | -101.6 | |--|--------|--------| | Increase in Initial Spares is a result of a more developed and mature cost model (Navy). (Support) | +80.7 | +98.1 | | Decrease in Other Support is a result of revised estimating assumptions of a more developed and mature cost model (Air Force Other Procurement). (Support) | -267.1 | -301.5 | | Increase in Initial Spares is a result of a more developed and mature cost model (Air Force Other Procurement). (Support) | +123.1 | +153.3 | | Decrease in Other Support is a result of revised estimating assumptions of a more developed and mature cost model (Air Force Aircraft Procurement). (Support) | -399.3 | -453.7 | | Increase in Initial Spares is a result of revised estimating assumptions of a more developed and mature cost model (Air Force Aircraft Procurement). (Support) | +17.5 | +25.9 | | Decrease in Other Support is a result of revised estimating assumptions of a more developed and
mature cost model (Army). (Support) | -692.4 | -860.5 | | Increase in Initial Spares is a result of revised estimating assumptions of a more developed and mature cost model (Army). (Support) | +73.9 | +78.3 | | Procurement Subtotal | -98.3 | -51.1 | #### Contracts Appropriation: RDT&E Contract Name AMF JTRS SDD Contractor LOCKHEED MARTIN CORPORATION Contractor Location MANASSAS, VA 20110 Contract Number, Type FA8726-08-C-0008, CPAF Award Date March 28, 2008 Definitization Date September 13, 2010 | Initial Cor | ntract Price (| (\$M) | Current Contract Price (\$M) | | | Estimated Price At Completion (\$M) | | | |-------------|----------------|-------|------------------------------|---------|-----|-------------------------------------|-----------------|--| | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | | 775.5 | N/A | N/A | 887.8 | N/A | N/A | 1358.4 | 1424.5 | | | Variance | Cost Variance | Schedule Variance | |-------------------------------|---------------|-------------------| | Cumulative Variances To Date | +3.5 | -12.0 | | Previous Cumulative Variances | -23.2 | -14.2 | | Net Change | +26.7 | +2.2 | #### **Cost And Schedule Variance Explanations** The net favorable schedule variance is primarily due to Maritime/Fixed Pre-Engineering Development Model (EDM) build and test issues resulting in design updates and delaying subsequent EDM design and procurement tasks. The completion of test procedures and plans, coupled with late hardware and software deliveries, have delayed the beginning of System Level Test and Evaluation and contributed to the schedule variance. The net favorable cost variance is due to the delays in completing hardware and software tasks resulting in the associated support tasks not starting as planned, thus inducing the favorable variance. #### **Contract Comments** Current Contract Price Target (\$M), Current Contract Price Ceiling (\$M) and Estimated Price at Completion (\$M) for the contractor are based on December 31, 2010 contractor Cost Performance Report (CPR). The Program Manager's (PM) Estimated Price at Completion (EPC) is based on a calculated Estimate at Complete (EAC). PM and Contractor EPC contains authorized unpriced work which includes proposed value of work not yet definitized. Both the contractor estimated cost and PM estimated cost will decrease following contract negotiations and subsequent contract award. Neither contractor nor Program Manager's Estimated Price at Completion include Target Profit/Fee, valued at \$77.0M. Award fee is included in Initial and Current Contract Price. PM EPC and Contractor EPC do not account for impact of FY 2011 RDT&E budget uncertainty. Current Contract Target Price has increased from Initial Contract Price due to exercising of options for work associated with this contract. The Current Contract Price Ceiling includes CLINs exercised through December 31, 2010. The total value of all CLINs (exercised and remaining options) on the AMF JTRS SDD Contract is \$1,299.1M. ## **Deliveries and Expenditures** | Deliveries To Date | Plan To Date | Actual To Date | Total Quantity | Percent
Delivered | |------------------------------------|--------------|----------------|----------------|----------------------| | Development | 0 | 0 | 224 | 0.00% | | Production | 0 | 0 | 26878 | 0.00% | | Total Program Quantities Delivered | 0 | 0 | 27102 | 0.00% | | Expenditures and Appropriations (TY \$M) | | | | | | |--|--------|----------------------------|--------|--|--| | Total Acquisition Cost | 9005.7 | Years Appropriated | 9 | | | | Expenditures To Date | 1035.4 | Percent Years Appropriated | 34.62% | | | | Percent Expended | 11.50% | Appropriated to Date | 1367.8 | | | | Total Funding Years | 26 | Percent Appropriated | 15.19% | | | Fielding plan and procurement funding based on APB 2008 Fielding Plan total quantity. Future Years Defense Program funding and quantities are based on PB 2012 budget. FY 2017 and beyond quantities are adjusted to reflect total APB 2008 quantities. Fielding plan and procurement funding does not account for the impact of FY 2011 RDT&E budget uncertainty, which may result in quantities and funding shifting to the right. R&D Funded Units include 132 Maritime Fixed channels and 92 Small Airborne Channels for a total of 224 channels. ## **Operating and Support Cost** ### **Assumptions And Ground Rules** O&S Costs based on APB 2008 Fielding Plan total quantity. FYDP funding and quantities are based on PB 2012. FY 2017 and beyond quantities are adjusted to reflect total APB 2008 quantities. The O&S Cost Estimate is based on a total of 11,040 radios (26,878 channels) procured by Army, Navy, and Air Force. The service life of a radio is estimated at twenty (20) years. \$22,660M Total O&S Base Year Cost is derived by taking \$102.63K (average annual unit cost/radio) * 11,040 (total radios) * 20 (service life of radios). | Costs BY2008 \$M | | | | | |---|------------------------------------|---------------|--|--| | Cost Element | AMF JTRS Average Annual Cost/Radio | No Antecedent | | | | Unit-Level Manpower | 6.76 | | | | | Unit Operations | 7.84 | | | | | Maintenance | 49.48 | | | | | Sustaining Support | 1.46 | | | | | Continuing System Improvements | 23.13 | | | | | Indirect Support | 0.00 | | | | | Other | 13.96 | <u></u> | | | | Total Unitized Cost (Base Year 2008 \$) | 102.63 | | | | | Total O&S Costs \$M | AMF JTRS | No Antecedent | |---------------------|----------|---------------| | Base Year | 22660.0 | | | Then Year | 36135.7 | |